

ACCENT: Snite collection blossoms

VIEWPOINT: Prejudice blinds voters

Skip class

Partly sunny, with temperatures in the 70s. Clear and cool tonight. Sunny again tomorrow, with a high in the low 70s.

The Observer

VOL. XXII, NO. 5

MONDAY, AUGUST 29, 1988

the independent newspaper serving Notre Dame and Saint Mary's

3 Italian fighter jets crash in air show, at least 46 killed

Associated Press

RAMSTEIN, West Germany—Three Italian fighter jets collided during an air show at a U.S. military base Sunday, and one crashed into the crowd and burst into a huge fireball. At least 46 people died and hundreds were hurt, officials said.

Several children and the three aircraft pilots, members of a famed aerial stunt team, were among the dead at the Ramstein Air Base, about 60 miles southwest of Frankfurt, authorities reported.

A giant ball of flame spread over fleeing spectators when one aircraft hit the ground, sending many screaming with their clothes on fire. Television footage showed cars and trucks in flames.

Some people stood in shock as a thick cloud of smoke enveloped them, and others ran toward the scene to administer first aid.

AP Graphic

"We saw the fireball racing toward us, so we first threw ourselves down on the ground," said Detlef Hossler, cameraman with the ARD television network.

The network footage had one man frantically shrieking "Tanya, Tanya" and thousands of others screaming and looking for friends and family members.

The ZDF network showed one jet as it veered toward the horrified crowd out of control before bursting into flames that appeared to be at least 100 when they turned and tried to run away from the flaming jet.

The ARD television network said that "for about 60 of the injured, it's questionable whether they will survive their injuries." It did not attribute the report.

Moore said investigators were still piecing together the sequence of events. He said it was not certain whether all three planes collided at once or whether two first hit each other and the third later become involved.

Bernd Nagel, a spokesman for Rhineland-Palatinate state, said eyewitnesses reported that one of the planes plowed directly into the crowd of spectators.

The Observer / Jennifer O'Donald

Foreign studies?

(From left) Gumby, Carmen Abrams and Katie Henning party it up at a Angers program reunion last weekend

ND rectors voice opinions on revisions in alcohol policy

By KENDRA MORRILL
Assistant News Editor

In reaction to the newly imposed modifications of Notre Dame's 1984 alcohol policy, rectors say the changes add consistency to the University's policy, but that the policy as a whole has not changed much.

The rectors interviewed also said they felt the University administration was implementing the policy changes very well.

"In terms of residentiality," said Sister Mary Jane Griffin, rector of Howard Hall, "the policy remains essentially the

same." The changes the policy has undergone "provide another way to be consistent and concerned about people. That's the direction it's calling us to take," she said.

Janice Poorman, rector of Knott Hall, said she feels the new policy toward all-hall semi-formals (one per hall per semester, with no alcohol served by the dorm or allowed outside of private rooms) "should've been going on all along. The policy during semi-formals should be consistent with the policy during the rest of the year," she said. "I'm

glad now it's something that will be consistent."

"To me, the policy didn't change that much," said Brother Bonaventure Scully, rector of Keenan Hall. The changes that were made, he said, brought the policy "more in line" with Indiana state law. "It strikes me that most students accept that we have to abide by Indiana law and legally can't serve alcohol to minors. Now whether (the legal drinking age) should be 18 or 21 is a bigger picture," he added.

The rectors cited the new regulations concerning the all-

hall semi-formals, or SYRs, as the most significant change in the policy.

"The purpose of the (semi-formal) function is the same," said Griffin. "The difference is the prohibition of the purchase of alcohol by the hall and the consumption of alcohol in public places."

"I think the hall semi-formals now will be an opportunity for people to focus on the real reason for semi-formals, which is to enjoy one another's company and not focus on alcohol," she said.

One of the ways in which the policy will affect the role of the

rector is that it "will force more creative thinking about alternative social activities," according to Poorman.

Also, she said, "We will have to reevaluate semi-formals to see if they are popular enough items without alcohol."

Poorman said she feels the administration's implementation of the policy changes has been "handled very well."

"(The administration) wants everyone to know and talk about (the changes)," she said. "They've made sure everyone

see ALCOHOL, page 5

Peace Corps grants ND sophomore summer internship in Tanzania

By JANET HEROLD
Staff Reporter

Notre Dame sophomore Bill Mordan "had never heard of Tanzania before," but that was before the Peace Corps awarded him a summer internship there.

Mordan, one of only 20 students nationwide granted internships with the Peace Corps, will be spending three months in Dar Es Salaam, Tanzania's capital.

He was chosen by Peace Corps representatives and Campus Compact, a national public service consortium which allows students to live and work with Peace Corps staff in Third World countries.

Peace Corps internships are offered in Belize, Mali, Papua New Guinea and other

countries. Mordan will be the only intern stationed in Tanzania, just south of Kenya in East Africa. Only one student from each university was allowed to enter the national competition for the internships. On May 9, Mordan was chosen from a pool of applicants to represent Notre Dame in the competition.

The selection committee that chose Mordan consisted of: George Lopez of the Institute for the International Peace Studies; David Ruccio, director of Latin American studies; Dean Robert Waddick and Kathleen Weigert of the Center for Social Concerns.

"Last year was the first year (of the program), so Bill is the second class that is doing this," Weigert said.

Mordan gained experience in

social work while participating in the Urban Plunge and the Appalachia project, as well as other service activities available through the Center for Social Concerns. He was also active in Key Club and tutoring the mentally retarded.

"We (the Center for Social Concerns) are just delighted that Bill has been selected. It is a tribute to his contributions in community service and his enthusiasm for international experience," said Weigert.

"I will leave approximately two weeks after school is over in the spring semester," said Mordan. "I have to spend a week to ten days in Washington, D.C., during spring break at an orientation seminar."

Mordan said, "I will be

see PEACE, page 5

The Observer / Jennifer O'Donald

Deacon Day

Bishop John D'Arcy of the Fort Wayne-South Bend diocese smiles after ordaining nine deacons at Moreau Seminary yesterday.

IN BRIEF

The greased zucchini toss and the green baton relay race highlighted the Zucchini Olympics at the seventh and final International Zucchini Festival. Dixie Gurrian, a spokeswoman for the Zucchini Central Committee, explained organizers spent nine months planning the festival. "We're all pooped," she said. Saturday's event, she said, raised between \$14,000 and \$15,000 for the Harrisville Children's Center and the Grand Monadnock Arts Council. More than 1,000 people showed up at Keene State College for the fun. Some zuke fans were squashed by the decision not to hold the festival next year. -Associated Press

Actor Paul Newman will portray the late Earl Long in a movie about the Louisiana governor's romance with former striptease artist Blaze Starr, according to a writer who helped Starr with her autobiography. Ron Shelton, writer and director of this summer's hit movie "Bull Durham," will direct the movie, to be titled "Blaze," Huey Perry said. "We've been working with Ron since 1981 and sometimes I thought the story of Blaze would never reach the screen," Perry said. Last week, Shelton told a Baltimore newspaper that the movie has a budget of \$50 million to \$60 million. The movie will focus on the part of Starr's 1974 autobiography that discusses her love affair in the late 1950s with the populist governor known as "Ole Earl." The affair took place while Starr was a stripper on Bourbon Street in New Orleans before she moved to Baltimore and gained a national reputation. -Associated Press

Malcolm Jamal Warner of "The Cosby Show" and Peter De Luise, Holly Robinson and Dustin Nguyen of "21 Jump Street" are among 16 young television and film stars who have posed for a calendar that warns against mixing drinking and driving. The entertainers cooperated with the Los Angeles chapter of Mothers Against Drunk Drivers, which said the calendar, aimed at teen-agers, is a first of its kind. "If it makes people think twice about getting into a car drunk, I think it's great," Nguyen said in a telephone interview from Vancouver, Canada, where he is filming a guest spot on "Danger Bay." He added: "I think it's definitely going to have an effect." -Associated Press

OF INTEREST

Stage Managers Wanted. Anyone interested in the position of State Manager of Assistant Stage Manager for the Notre Dame Communication and Theatre production of Twelfth Night should contact Mark Pilkinton at 320 O'Shaughnessy Hall as soon as possible. -The Observer

Saint Mary's seniors will have a Senior Placement Kickoff Night tonight at 7 p.m. in Carroll Auditorium. The Counseling and Career Development Center will provide information on job search services, interviews sign-ups and career resources. -The Observer

The Theodore M. Hesburgh Library has been designated an "Early English Books Research Center" by University Microfilms International (UMI). The designation recognizes Notre Dame's support of UMI's Early English Books Series, a project which began 50 years ago. The project, undertaken on two continents and involving several cooperating libraries, has microfilmed the 26,500 titles in Pollard and Redgrave's Short-Title Catalog, which includes nearly every book printed in Great Britain or in the English language from 1475 to 1640. -The Observer

Nine Holy Cross seminarians were ordained deacons yesterday in the Moreau Seminary Chapel. Bishop John D'Arcy ordained Michael Belinski of Billings, Montana, Terence Coonan or El Segundo, California, Richard Gribble of Whittier, California, James Gunshinan of Silver Spring, Maryland, Patrick Hannon of Castro Valley, California, Robert Loughery of Indianapolis, Stephen Newton of Chicago, Lam Nguyen of Portland, Oregon, and Peter Walsh of Milton, Massachusetts. -The Observer

All returning Observer photographers are required to attend a photo staff meeting tonight at 7 p.m. -The Observer

The Observer

Design Editor Lisa Tugman
Typesetter Jim Mercurio
News Editor Michelle Dall
Copy Editor Matt Gallagher
Sports Copy Editor Theresa Kelly
Viewpoint Copy Editor Mike Truppa
Viewpoint Layout Annette Rowland

Accent Copy Editor Robyn Simmons
Accent Layout Annette Rowland
Layout Staff Dave Roth
Typist Diane Bradley
ND Day Editor Jennifer Richards
Photographer Jennifer O'Donald

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

INSIDE COLUMN

No real solutions offered to alcohol problem

Part one: the problem

"Hey, how was your weekend?"

"It was great! We got soooo trashed that Steve passed out by 10:00. And this one girl was just all over everybody."

Think about it. Have you heard this before?

I spent the night before last at a very interesting party. The game was chase quarters. For those of you who aren't familiar with the game, a group of people sits near a keg and tries to bounce quarters into teacups or low glasses. Once you get the quarter in the cup, you pass it to the left.

If the second cup is passed to you while you're struggling to hit the first one, take a drink. If you miss the teacup, take a drink. Since this game is played as rapidly as possible, there are quite a few drinks to take. Of course, if your glass is empty, you can always lick up the small lake of beer that has accumulated from spilt glasses.

I watched six people go through six pitchers in about an hour.

Random comments I have heard lately either at parties or in conversations about the alcohol policy:

"I told these guys I was from Notre Dame and they refused to start a drinking contest with me. They said 'You Notre Dame people are animals.'"

"Mark, you need to play quarters. You're not trashed yet." I was driving.

"It doesn't matter how drunk you get. Just smile when you puke."

None of this would have really struck me as odd except for a conversation I had with two graduate students who spent their undergrad years at Creighton. I was complaining about the new alcohol policy and the first thing they said was "It seems like you are all so hung up on alcohol. We were much more laid back."

They're right. Notre Dame and Saint Mary's students are hung up on alcohol.

"No, I'm not," you say. Really? Ever try standing in a bar or a party without a glass or a bottle in your hand? It's more difficult than you'd think.

Have you ever been to a party here where there wasn't alcohol available?

Part two: the cause

Why are we so attached to intoxication? Because it's easier than dealing with social life. A large part of it goes back to the male/female ratio and the lack of times or places to date on campus.

Remember back freshman year when your first SYR date was a flop and there just weren't any nice girls or guys around? And so you even-

Mark
McLaughlin

News Editor

tually went off-campus to a party at one of the student holes in the wall and didn't know anybody? And remember how you drank beer because it was easier than meeting other people?

Students around here use alcohol as a crutch. It's a lot easier to get drunk than it is to ask that girl over there for a date. Besides, alcohol always gets you drunk. Girls (and guys) don't always accept a date offer. Unless they're drunk, which just adds to the peer pressure on this campus to drink.

Part three: the solution

The Notre Dame administration has attempted to stop alcohol abuse by handing out edicts from their golden (or should we say ivory?) tower for us peasants to follow or be shot. The attempt to tackle alcohol dependence on campus is laudable.

The method, however, is not. The students on this campus are old enough to understand logical argument in support of reasonable drinking. Yet all we seem to get are stone tablets. Is it any wonder that students continue to abuse alcohol when few other alternatives have been offered and no rational debate of the merits of responsible alcohol use has even been started?

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

WHEN: * September 16-18, 1988
November 11-13, 1988
February 3-5, 1989
March 31-April 2, 1989

CONTACT: Campus Ministry Office
(Badin Hall) 239-5242

COST: \$15.00

Duck hunter

St. Joseph's Lake is home to more than ducks as this student beats the heat last weekend.

The Observer / Jennifer O'Donald

3 named as SMC resident directors

By JOANNA GRILLO
News Staff

Saint Mary's College has hired three new Resident Directors to the Residence Life staff. Resident Director positions in Holy Cross, LeMans, and McCandless halls have recently been filled.

The new directors are Amy Dimberio in Holy Cross Hall, Amy Bertucci in LeMans Hall, and Doreen Martinez in McCandless Hall.

Dimberio, a 1987 graduate of Saint Mary's, said she feels that her previous experience as a Resident Advisor and her experience working with people have prepared her for her new job as director of Holy Cross.

"I'm glad to be back. I enjoy working with students and the Saint Mary's community. I am interested in what students think and I'd like to hope that when they have a problem they can come to me," Dimberio said.

Dimberio said her main responsibility is to supervise resident advisors in Holy Cross

Hall. "I would hope I am here not only to supervise but to educate RA's as well as students," Dimberio added.

Bertucci, a 1986 graduate of Saint Mary's, said she gained experience as a Resident Director at Duquesne University in Pennsylvania, where she supervised a building of 600 male and female students.

Bertucci said her goal this year is to build a sense of community in LeMans Hall.

According to Lissa Van Bebber, Director of Residence Life and Housing, Martinez's enthusiasm and her experience as a Resident Director at West Virginia University landed her the job as director of McCandless Hall.

While speaking of Martinez, Van Bebber said, "I was impressed with her amount of enthusiasm. She really wanted the job and was excited about working in the area. I was also impressed with her understanding of women and the problems they can acquire through alcohol abuse and eating disorders."

Welcome Back Students!!

To learn more about
**THE HOLY CROSS FATHERS
AND BROTHERS**

Stop by and visit our display

**ACTIVITIES NIGHT '88
TUESDAY, AUG. 30th 7 -10 pm
STEPAN CENTER**

or contact

Fr. John Conley, CSC
Vocations Director
Box 541 Notre Dame, IN
239-6385

**HOLY
CROSS**

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

AD DESIGNERS

For further information contact
Molly Killen
at The Observer (239-5303)

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course. After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nation-wide! And candidates who score over 40 on the LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 125 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

DON'T COMPETE WITH
A KAPLAN STUDENT—BE ONE

CLASS STARTING NOW!

CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!

1717 E. South Bend Ave.
South Bend, IN 46637
Phone 219/272-4135

SENIOR TRIP TO THE BAHAMAS

We will be collecting the balance of \$325 for all those who've signed up on

**August 30 & 31
6:30 - 9:00 pm
in Main Lobby of LaFortune**

If seniors are still interested in going, spots are still available. The full \$475 will be collected when you sign up Aug. 30 & 31.

Roommates will be chosen when balance is collected. Only quads.

Any questions contact

Kathleenn Hannon
283-4220

Theresa Barnhart
283-4272

SAVE UP TO 80%

ON GREAT MAGAZINES AT EDUCATIONAL DISCOUNTS

Please allow 6-8 weeks for weeklies and 6-12 weeks for others to start
Special rates are subject to publisher's change and good in U.S.A.

 <p>24 iss \$13.97 MC reg \$27.94 Newsstand \$36</p>	 <p>54 iss \$32.13 SI reg \$64.26 Newsstand \$121.50 28 iss \$16.66 SI2 108 iss \$64.26 SI5</p>	<h1>SAVE UP TO 80%</h1> <h2>ON GREAT MAGAZINES AT EDUCATIONAL DISCOUNTS</h2> <p>Please allow 6-8 weeks for weeklies and 6-12 weeks for others to start Special rates are subject to publisher's change and good in U.S.A.</p>				 <p>1 yr \$33.80 TV reg \$37.44 Newsstand \$39</p>	 <p>52 iss \$29.12 TI reg \$58.24 Newsstand \$104 21 iss \$11.76 TI2 104 iss \$58.24 TI5</p>																																																																						
 <p>52 iss \$30.94 PD reg \$61.88 Newsstand \$87.88 26 iss \$15.47 P02</p>	 <p>13 iss \$16.25 LI reg \$32.50 Newsstand \$35.40</p>	 <p>1 yr \$27.95 BW reg \$39.95 Newsstand \$102 33 iss \$17.95 BW2</p>	 <p>1 yr \$19.98 NK reg \$35 Newsstand \$97.50</p>																																																																										
 <p>27 iss \$23.99 FT reg \$47.97 Newsstand \$94.50</p>	 <p>52 iss \$23.40 NE reg \$41.08 Newsstand \$104 25 iss \$11.25 NE2 104 iss \$46.80 NE4</p>	 <p>1 yr \$7.97 FS reg \$15.94 Newsstand \$23.40</p>	 <p>1 yr \$20 NY reg \$32 Newsstand \$91 2 yrs \$40 NY2</p>	 <p>1 yr \$12.95 PA reg \$20 Newsstand \$23.40</p>	 <p>1 yr \$15.95 SV reg \$21 Newsstand \$21</p>	 <p>1 yr \$11.97 LH reg \$19.95 Newsstand \$18</p>	 <p>52 iss \$19.89 US reg \$39.75 Newsstand \$100 26 iss \$9.95 US2</p>																																																																						
 <p>26 iss \$17.95 RS reg \$25.95 Newsstand \$62.90</p>	 <p>1 yr \$8 PT reg \$15.99 Newsstand \$23.40</p>	 <p>1 yr \$9.95 EQ reg \$17.94 Newsstand \$35.40</p>	 <p>12 iss \$9.97 MT reg \$19.94 Newsstand \$30</p>	 <p>1 yr \$8.97 PS reg \$13.94 Newsstand \$21</p>	 <p>12 iss \$15.96 OM reg \$24 Newsstand \$36</p>	 <p>1 yr \$11.97 GD reg \$19.94 Newsstand \$30.00</p>	 <p>13 iss \$15.99 MO reg \$31.95 Newsstand \$38.35</p>																																																																						
 <p>8 iss \$5.98 AP</p>	 <p>12 iss \$9.95 AT reg \$9.95</p>	 <p>12 iss \$9.97 AU reg \$19.94</p>	 <p>10 iss \$9.97 BS</p>	 <p>8 iss \$7.97 BK</p>	 <p>1 yr \$11 BH</p>	 <p>10 iss \$9.97 BI reg \$15.97</p>	 <p>12 iss \$16.97 BO reg \$21.94</p>																																																																						
 <p>12 iss \$9.97 CF reg \$15.94</p>	 <p>1 yr \$11.99 CA reg \$16.98</p>	 <p>12 iss \$18 CH reg \$18</p>	 <p>1 yr \$9.97 CL reg \$11.95</p>	 <p>1 yr \$9.97 CT</p>	 <p>1 yr \$9.97 CD</p>	 <p>6 iss \$10.50 CI reg \$10.50</p>	 <p>12 iss \$7.97 CY reg \$15.94</p>																																																																						
 <p>1 yr \$7.97 CW reg \$15.94</p>	 <p>12 iss \$14.95 DV reg \$27</p>	 <p>1 yr \$12 EB reg \$16</p>	 <p>1 yr \$9.96 ES reg \$12</p>	 <p>10 iss \$15 FF</p>	 <p>10 iss \$9.97 FD</p>	 <p>1 yr \$29.95 FB reg \$45</p>	 <p>6 iss \$11.97 GA reg \$11.97</p>																																																																						
 <p>1 yr \$9.97 GO reg \$15.94</p>	 <p>12 iss \$11.97 GF reg \$12</p>	 <p>12 iss \$12.50 GT reg \$18</p>	 <p>6 iss \$15.90 HB reg \$15.90</p>	 <p>1 yr \$11.97 HA reg \$18</p>	 <p>1 yr \$11 FH reg \$22</p>	 <p>1 yr \$6.98 HF reg \$13.95</p>	 <p>8 iss \$7.97 HD reg \$18</p>																																																																						
 <p>1 yr \$8.97 MI reg \$15</p>	 <p>12 iss \$11.95 HR reg \$17.94</p>	 <p>1 yr \$9.97 HU reg \$11.95</p>	 <p>12 iss \$4.98 IO</p>	 <p>8 iss \$7.97 IS reg \$12</p>	 <p>10 iss \$11.97 IR reg \$22.22</p>	 <p>1 yr \$9.97 JJ reg \$11.95</p>	 <p>1 yr \$12.96 LE reg \$18</p>																																																																						
 <p>1 yr \$11.97 MH reg \$15</p>	 <p>1 yr \$6.99 MP reg \$13.98</p>	 <p>1 yr \$9.98 MM reg \$13.98</p>	 <p>1 yr \$16 MJ reg \$24</p>	 <p>12 iss \$7.97 MR reg \$15.94</p>	 <p>1 yr \$10.97 MS reg \$16</p>	 <p>1 yr \$8.95 NL reg \$15.95</p>	 <p>1 yr \$28 NR reg \$56</p>																																																																						
 <p>12 iss \$12.97 NM reg \$15</p>	 <p>1 yr \$11 DI reg \$22</p>	 <p>12 iss \$11.88 OG reg \$13.97</p>	 <p>12 iss \$12.95 OT reg \$18</p>	 <p>1 yr \$8.97 OL reg \$13.94</p>	 <p>1 yr \$30 PN reg \$36</p>	 <p>12 iss \$7.97 PH reg \$15.94</p>	 <p>1 yr \$19 PL reg \$26</p>																																																																						
 <p>12 iss \$6.99 PP</p>	 <p>9 iss \$9.97 NS</p>	 <p>1 yr \$13.97 PR reg \$13.97</p>	 <p>1 yr \$15.97 RA</p>	 <p>1 yr \$12.99 RT reg \$19.94</p>	 <p>12 iss \$12.97 RW reg \$19.95</p>	 <p>12 iss \$9 SY reg \$18</p>	 <p>6 iss \$9.95 SC reg \$12.95</p>																																																																						
 <p>8 iss \$6.97 SK reg \$9.94</p>	 <p>7 iss \$5.97 SG reg \$11.95</p>	 <p>12 iss \$11.95 SN reg \$19.94</p>	 <p>6 iss \$7.97 SD reg \$9.95</p>	 <p>12 iss \$7.97 SP reg \$12</p>	 <p>12 iss \$6.97 ST reg \$13.94</p>	 <p>10 iss \$8.97 SU reg \$17.94</p>	 <p>1 yr \$8.97 TN reg \$17.94</p>																																																																						
 <p>9 iss \$12.47 TA reg \$18</p>	 <p>1 yr \$9.97 TS reg \$14.95</p>	 <p>1 yr \$9.97 TT reg \$11.95</p>	 <p>26 iss \$15.97 UM reg \$23.95</p>	<h3>FOR FASTER SERVICE CALL 1-800-852-0852</h3> <p>OR MAIL COUPON TO: UNIVERSITY SUBSCRIPTION • DOWNERS GROVE, IL 60515</p>																																																																									
 <p>65 iss \$23.95 UA reg \$32.50</p>	 <p>1 yr \$6 VI reg \$12</p>	 <p>6 iss \$9.97 VM reg \$12</p>	 <p>1 yr \$7.97 VR reg \$12</p>	<h3>LOWEST PRICES ANYWHERE</h3> <p>1. Guaranteed lowest price or we will refund the difference. 2. Guaranteed satisfaction or we will refund any unused portion of a subscription ordered through us.</p>																																																																									
 <p>1 yr \$19.95 VV reg \$37.44</p>	 <p>26 iss \$19.50 WP reg \$21</p>	<h3>COMPUTER TITLES</h3> <table border="1"> <thead> <tr> <th>Magazine</th> <th>Term</th> <th>Mag. Code</th> <th>Reg. Price</th> <th>U.S. Price</th> </tr> </thead> <tbody> <tr> <td>A+ (Apple Comp.)</td> <td>12 iss.</td> <td>A+</td> <td>24.97</td> <td>14.97</td> </tr> <tr> <td>Classrm Cmptr Lrng</td> <td>8 iss.</td> <td>CQ</td> <td>22.50</td> <td>18.00</td> </tr> <tr> <td>Compute</td> <td>12 iss.</td> <td>CP</td> <td>24.00</td> <td>14.40</td> </tr> <tr> <td>Computer's Gazette</td> <td>12 iss.</td> <td>CZ</td> <td>24.00</td> <td>18.00</td> </tr> <tr> <td>Family Computing</td> <td>12 iss.</td> <td>FC</td> <td>19.97</td> <td>10.99</td> </tr> <tr> <td>High Technology</td> <td>12 iss.</td> <td>HT</td> <td>30.00</td> <td>24.95</td> </tr> <tr> <td>Mac User</td> <td>12 iss.</td> <td>MU</td> <td>27.00</td> <td>14.97</td> </tr> <tr> <td>Mac World</td> <td>12 iss.</td> <td>MW</td> <td>30.00</td> <td>15.00</td> </tr> <tr> <td>PC Computing</td> <td>12 iss.</td> <td>PG</td> <td>19.94</td> <td>14.97</td> </tr> <tr> <td>PC Magazine</td> <td>18 iss.</td> <td>PE</td> <td>36.79</td> <td>19.97</td> </tr> <tr> <td>PC World</td> <td>12 iss.</td> <td>PW</td> <td>29.90</td> <td>14.97</td> </tr> <tr> <td>PC Tech. Journal</td> <td>12 iss.</td> <td>PJ</td> <td>34.97</td> <td>19.97</td> </tr> <tr> <td>Personal Computng</td> <td>1 year</td> <td>PC</td> <td>18.00</td> <td>11.97</td> </tr> </tbody> </table>						Magazine	Term	Mag. Code	Reg. Price	U.S. Price	A+ (Apple Comp.)	12 iss.	A+	24.97	14.97	Classrm Cmptr Lrng	8 iss.	CQ	22.50	18.00	Compute	12 iss.	CP	24.00	14.40	Computer's Gazette	12 iss.	CZ	24.00	18.00	Family Computing	12 iss.	FC	19.97	10.99	High Technology	12 iss.	HT	30.00	24.95	Mac User	12 iss.	MU	27.00	14.97	Mac World	12 iss.	MW	30.00	15.00	PC Computing	12 iss.	PG	19.94	14.97	PC Magazine	18 iss.	PE	36.79	19.97	PC World	12 iss.	PW	29.90	14.97	PC Tech. Journal	12 iss.	PJ	34.97	19.97	Personal Computng	1 year	PC	18.00	11.97
Magazine	Term	Mag. Code	Reg. Price	U.S. Price																																																																									
A+ (Apple Comp.)	12 iss.	A+	24.97	14.97																																																																									
Classrm Cmptr Lrng	8 iss.	CQ	22.50	18.00																																																																									
Compute	12 iss.	CP	24.00	14.40																																																																									
Computer's Gazette	12 iss.	CZ	24.00	18.00																																																																									
Family Computing	12 iss.	FC	19.97	10.99																																																																									
High Technology	12 iss.	HT	30.00	24.95																																																																									
Mac User	12 iss.	MU	27.00	14.97																																																																									
Mac World	12 iss.	MW	30.00	15.00																																																																									
PC Computing	12 iss.	PG	19.94	14.97																																																																									
PC Magazine	18 iss.	PE	36.79	19.97																																																																									
PC World	12 iss.	PW	29.90	14.97																																																																									
PC Tech. Journal	12 iss.	PJ	34.97	19.97																																																																									
Personal Computng	1 year	PC	18.00	11.97																																																																									
 <p>12 iss \$13.97 WW reg \$13.97</p>	 <p>12 iss \$10.95 WO reg \$12.95</p>	<p>HOW TO ORDER: Just write the codes for the magazines you wish to order (example TV for one year TV GUIDE) circling @ if renewal. Print your name and address and mail today.</p> <p>_____ R _____ R _____ R _____ R _____ R _____ R</p> <p><input type="checkbox"/> Mrs. <input type="checkbox"/> Mr. _____ <input type="checkbox"/> Miss <input type="checkbox"/> Ms. _____</p> <p>Address _____</p> <p>City _____ State _____ Zip _____</p> <p><input type="checkbox"/> College Student. Year of grad. 19 _____ <input type="checkbox"/> Educator <input type="checkbox"/> Administrator</p> <p>School Name _____ 3862</p> <p><input type="checkbox"/> Budget Plan (1/3 per month) <input type="checkbox"/> Bill Me. <input type="checkbox"/> Enclosed \$ _____ Sign Here _____ (Payable to USS)</p> <p><input type="checkbox"/> VISA <input type="checkbox"/> MASTERCARD Good thru _____</p> <p>Card No. _____</p> <p>*Payment with order only *Only for new subscription</p>																																																																											
 <p>24 iss \$12.95 WM reg \$25.90</p>	 <p>12 iss \$9 WN reg \$18</p>																																																																												
 <p>1 yr \$16.97 AW</p>	 <p>12 iss \$7.97 WT reg \$15.94</p>																																																																												
 <p>9 iss \$12.47 WD reg \$18</p>	 <p>10 iss \$10.95 YM reg \$14</p>																																																																												

Former US sergeant faces spy charges

Associated Press

FRANKFURT, West Germany--Soviet bloc agents may have had access to NATO defense secrets at a U.S. Army base for decades before a former U.S. sergeant was charged with spying there, a West German newspaper said Sunday.

West Germany last week announced the arrest of former U.S. Army Sgt. Clyde Lee Conrad, who since the late 1970s allegedly sold classified information from the Army base in Bad Kreuznach.

Officials said Conrad, 41, revealed secrets about nuclear missile bases, pipeline systems and troop strength to Hungarian agents, who passed them on to the Kremlin and other Soviet bloc countries.

But the spy ring may have been receiving NATO information long before Conrad became active, according to the Welt am Sonntag newspaper, which quoted information from unidentified U.S. investigators.

Conrad was in charge of safekeeping classified NATO documents, which were held in a safe at the Bad Kreuznach base. The newspaper said U.S. security officers believe Conrad's predecessor at the base documentation center also worked for the Hungarian secret service.

The report said Hungary, a Soviet bloc ally, for years "systematically" targeted Americans in West Germany. It said Conrad's predecessor was a U.S. military officer of Hungarian descent who sold NATO information to Hungarian agents. It did not give his name, did not specify how long he worked at the base and did not say where he is now.

"There is the fear that for decades top NATO secrets have gone to the Soviet bloc from Americans in West Germany," the newspaper said. Norm Medland, the duty officer at the public information office of the U.S. Army European Headquarters in Heidelberg, told AP Sunday that an investigation was continuing. He would not elaborate.

Welt am Sonntag said the spy master has been found but that he is safe from prosecution under Austrian law. It did not elaborate.

She's a Senior
She's a Psych Major
She's an R.A.

And now...
**SHE'S
LEGAL!!!**

HAPPY 21st JENNY!!

*Love, the Lewis RA's and your
tardy ex-roomies*

Ku Klux Klan stages rally at gathering commemorating Martin Luther King, Jr.

Associated Press

CHICAGO--Hooded Ku Klux Klansmen preaching white supremacy staged a rally Sunday near a multiracial gathering commemorating Martin Luther King Jr., as hundreds of club-carrying police tried to keep the crowds under control.

The atmosphere was tense in Marquette Park, where similar rallies set off violence and resulted in 17 arrests two years ago.

"We had no idea that we'd both be here on the same day, but we are damn proud to be here for the white race," an unidentified klansman wearing a white hood told an all-white crowd of about 500. Some members of the crowd held Nazi flags and wore "White Power" T-shirts.

A line of uniformed policemen and wooden barriers kept the crowd about 40 feet from the stage.

About 800 police officers,

some on horses and other carrying clubs, filled the park and separated the KKK rally from the multiracial group that gathered about a half-mile away for a later rally.

"It might be legal to give (the KKK) a permit to spread hatred and violence, but it's immoral," said Dee Smith Simmons, an organizer of the Dream Day Quest, commemorating the 25th anniversary of King's famous "I have a dream" speech.

**"I don't want
a lot of hype.
I just want
something I
can count on."**

Greg Riley-University of North Carolina-Class of 1989

Some long distance companies promise you the moon, but what you really want is dependable, high-quality service. That's just what you'll get when you choose AT&T Long Distance Service, at a cost that's a lot less than you think. You can expect low long distance rates, 24-hour operator assistance, clear connections and immediate credit for wrong numbers. And the assurance that virtually all of your calls will go through the first time. That's the genius of the AT&T Worldwide Intelligent Network.

When it's time to choose, forget the gimmicks and make the intelligent choice--AT&T.

If you'd like to know more about our products or services, like International Calling and the AT&T Card, call us at 1 800 222-0300.

AT&T
The right choice.

Alcohol

continued from page 1
has a copy of the policy. I appreciate that."

When the original alcohol policy went into effect five years ago, Griffin said, it required "a lot of adjustment on part of the people here." The new policy is again "something we're all going to have to adjust to," she said.

"I hope people understand the University is constantly trying to find ways to develop good attitudes on this very serious American situation of alcohol and other drugs and overcome or diminish the disastrous effects of overuse and abuse," Scully said. "Sometimes I think that's lost in the shuffle."

"I don't want to see people get bogged down in whether this is a good rule or a bad rule and miss the point of why there is an alcohol policy," he said.

Scully said there seemed to be an amoral attitude towards alcohol use, although "there are certain moral aspects of alcohol."

"We can't justify--psychologically, spiritually, physically--giving up control," he said. "Society is saying we have to conquer this disease. There is a morality concerned with drinking. To be Christian is to control drinking."

Peace

continued from page 1
working for the associate director of education of the country as his assistant. My specific duties will include the responsibility of maintaining their resource library in Dar Es Salaam."

In addition, Mordan will be "traveling around the country doing 'market basket surveys' ... to determine how much it costs for an individual volunteer to live in a certain area."

"(Right now) I am trying to tutor myself in Swahili, the language that is spoken by most of its (Tanzania's) people," Mordan said. "It is going to be a time and learn sort of thing."

Jackson's message defeated by racism

While I was flipping between baseball games on television this summer, I stumbled upon the Democratic National Convention. A reporter was on the floor interviewing a Jesse Jackson delegate while someone's speech was droning in the background. The reporter asked the delegate if she thought Jackson had a chance to win the nomination (Obviously, the interview took place early in the week). The delegate looked calmly into the camera and said, "No." When asked why she thought he had no chance, the woman replied, "Because he is black."

Tom Varnum
third and long

At first, I thought this was just a case of sour grapes. I believed the delegate was simply bitter about the Dukakis victory in the primaries. I quickly dismissed her as a sore loser and put the baseball game back on.

But I could not stop thinking about what she said. Perhaps she was not just a sore loser, perhaps she had a valid point. Perhaps Jackson's candidacy was an exercise in futility. Perhaps our country was still prejudiced. Is America mature enough to accept a black presidential candidate?

In 1984 Jackson's candidacy was a novelty. He was looked at as a child playing among adults. The other candidates smiled at him and patted him on the head. None of them even remotely considered him a viable candidate. Throughout the primaries, Jackson picked up a few delegates here, a few delegates there and earned a hearty, "Well done, Jesse," from the national committee.

After Fritz Mondale got crushed by the Old Man in the general election, Jackson set his sights on 1988. Unlike the other aspiring candidates, he did not rest on his laurels. While others

were taking bimbo cruises and plagiarizing speeches, Jesse built on the foundation he created in 1984. He spread his message of the American Dream to the poor and down-trodden, asking them to remain hopeful and remember him in 1988. And they did.

Jackson marched into Atlanta this summer with Shermanesque force. He had the power to make or break the election. If he played ball, the Democrats had a legitimate shot at wresting the office from the GOP. If he took his delegates and went home, the man born with a silver foot in his mouth would be a shoe-in to take the prize. Fortunately, Jesse played ball. This year the committee said, "Thank you very much, Jesse," and went about its business. The question is, what happens in 1992? If Jesse continues to build his Rainbow Coalition, will he reach the pot of gold and win the nomination? Can Jackson become president in 1992?

Most political experts think not. They cite his lack of experience, dubious acquaintances, and lack of a major financial backing. They fail to mention that he is black. Many say the color of his skin has nothing to do with his inability to win the election. For them I have one question: If Jackson were white, would he have been the presidential nominee this year?

Count on it. He was a few vital states away from winning it anyway, and most people voted for Dukakis because they did not want to vote for Jackson. And why didn't they want to vote for Jackson? Because he is black, that's why.

Your basic voter does not know of Jesse's relationships with such controversial figures as Yasser Arafat and Fidel Castro. Nor does your basic voter care anything for experience. Your basic voter is swayed by the message the candidate sends out. In 1988 no one could touch Jackson's message. Richard Gephardt, Al Gore and Paul Simon had no message and dropped out. Joe

Biden had someone else's message and was quickly dispatched. Gary Hart delivered his message with his pants down and was also eliminated. Mike Dukakis had a message: I can do for America what I did for Massachusetts. It was catchy and it worked, but it couldn't hold a candle to "Keep Hope Alive!" Jackson's message and delivery were far and away superior to Dukakis', yet Dukakis is the nominee. Why? Money? Maybe. Money, however, cannot buy votes. Just ask Pat

"Is America mature enough to accept a black Presidential candidate?"

Robertson. Jackson lost because he is black.

It bothers me that over 130 years after the Emancipation Proclamation and twenty years after the Civil Rights Act, America still cannot stomach the idea of a black president. No matter what anyone says, we are still bigots at heart. Today racial unrest on college campuses is a major problem. Violent attacks with racial overtones were and are commonplace. Last year at the University of Massachusetts, black students were refusing to go to classes because they were afraid of being attacked by white students. Blacks locked themselves into campus buildings demanding protection. At the University of Michigan, similar, yet less severe, events unfolded. Here at Notre

Dame, a 1987 Bookstore Basketball game erupted into a racial shouting match. America is still a divided nation. Jackson's Rainbow Coalition is attempting to bridge this gap. His message preaches hope and equality for all. But until people listen to his message and stop looking at the color of his skin, he has no chance to be elected. The delegate in Atlanta knew it. You know it. I know it.

We must make a conscious effort to bridge the racial gap. Whether you use a "rainbow" or a simple handshake, it doesn't matter. It can and must be done. As Jackson would say, there is hope. Twenty-five years ago Rosa Parks was arrested because she refused to move to the "colored" section of the bus. As a symbol of how far we have come, she stood on the podium at the Democratic National Convention on national television. It can be done.

Just because "The Cosby Show" is number one doesn't mean racism is dead. It still thrives in the neighborhoods of large cities (New York, Boston, Washington, Philadelphia) where there are places blacks or whites fear to tread. It thrives on college campuses where the brightest young minds of our nation still stoop to racial slurs. But most of all, it thrives in the average American who cannot vote for a black president.

Tom Varnum is a senior English and communications major and a regular Viewpoint columnist.

Over 300 letters to the editor and 200 columns appeared last year in Viewpoint. Join the growing number of people who feel their opinions do make a difference. Write to P.O. Box Q, Viewpoint Department, Notre Dame, IN. 46556

Doonesbury

Garry Trudeau

Quote of the Day

"No one can make you feel inferior without your consent."

Eleanor Roosevelt

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219)239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Chris Murphy
Managing Editor Chris Donnelly
News Editor Regis Coccia
News Editor Mark McLaughlin
Viewpoint Editor Matt Slaughter
Sports Editor Marty Strasen
Accent Editor Beth Healy
Saint Mary's Editor Sandy Cerimele
Photo Editor Michael Moran

Operations Board

Business Manager John Oxider
Advertising Design Manager Molly Killen
Advertising Manager Linda Goldschmidt
Production Manager Bernadette Shilts
Systems Manager Mark Ridgeway
Controller Todd Hardiman
Graphic Arts Manager Marga Bruns

Founded November 3, 1966

Fed by contributions, Snite collection grows

KATHY LENNEY
accent writer

Have you ever seen a pre-Columbian knee pad? One of the Snite Museum's newest acquisitions is a Guatemalan knee pad from the Olmec culture. These ancient players took their game quite seriously. The captain of the losing team lost his head.

Funds donated by Michael G. Browning '68 purchased this unique piece. Such contributions are continuing to spread the reputation of the Snite Museum, which opened its doors to the public in November of 1980. The building was a gift of Fred B. Snite and his family of Chicago.

Presently numbering some 17,000 objects, the collection spans the centuries from ancient times to the 20th century. Quality, not quantity, is what museum director Dean Porter hopes to acquire for the Snite. "We are looking to be as good as we can. We need great pieces to be good," said Porter.

One such piece was recently erected in the sculpture garden. This painted steel sculpture entitled "Vertical Motif #3" was designed by David Hayes. The acquisition of this piece is part of Porter's goal to put sculpture all over campus.

As the reputation of the Snite spreads, Porter can afford to be selective in the pieces he acquires. The

Snite's acquisition of a major Picasso is a significant contribution to the growing art collection. "You may not like it and it might challenge you. That's exactly what great art is supposed to do," said Porter.

Due to the renovation of the O'Shaughnessy Galleries, the staff of the Snite will be focussing its attention on the museum's permanent galleries. In addition, the atrium has been remodeled with more sculptures. Flowers and plants will enhance the condition of the museum grounds. Porter hopes that these improvements will make the museum's atmosphere more welcoming to students.

"People don't come to the museum every day," said Porter, "When they do it will be a special trip for them. We don't want students to feel intimidated by the Snite. Visiting the museum should be a relaxing experience."

Every Monday, Tuesday and Friday night, movies are shown in the Annenberg Auditorium in the Snite Museum. Individual admission to each film is \$2.00. Special theater discounts are now being offered. The 10-film package is \$15.00, the 20-film package is \$25.00, and 40 films are \$45.00. The fall film series includes such classics as "Citizen Kane," "Casablanca," and "Psycho." All films and times are listed

in the Notre Cinematheque.

There are several lecture series that are offered by the Snite. Admission to the public is free. "Noon talks" are offered three times a semester from 12:10 to 12:55 p.m. This semester the topics will include Ancient through Baroque Art, 18th-Century European Drawings, and 19th-Century Art.

The "Director Series" is another set of lectures sponsored by the Snite. These talks will be presented on Tuesday and Thursday afternoons at 4:15 p.m. The series will focus on the specializations of directors from major museums across the country.

For avid fans of the museum, there is the Student Art Forum. This University sponsored club, comprised of Notre Dame and Saint Mary's students, acts as a support group for the Snite. Members work at receptions and participate in fundraisers to raise money to purchase new pieces for the museum.

The Snite offers more to students than exhibitions and works of art. Movies, lectures, and a University sponsored club are also available. "No one should ever be bored at Notre Dame," said Porter, "This place is rich in activity. Students should visit the museum and appreciate the exhibits. They will ask you questions and just might answer some too."

Rob Regovich / The Observer

An interested bystander roams the halls of the Snite Museum.

Honeymoon Suite provides memorable night

PAUL PILGER
accent writer

Can a Canadian band pushing for a second platinum disc for its newest album in its homeland get pumped to play small, midwest venues in the U.S., where their album has started to fizzle into "third time's a charm" rock history?

If the band is Honeymoon

Suite, the answer is yes-- within reason. It's actually a very big question for a Great White North band that, at home, gets talked about in the same breath as Rush and Bryan Adams, while in the states is not easily identified by name (although most poprock fans would recognize "New Girl Now", Suite's first major single, in an instant.)

Saturday night at Elkhart's City Limits Nightclub Suite had a chance to prove that in the two years since their second album, The Big Prize, they have evolved as a band musically.

Though Suite is certainly excused for postponing the release of Racing After Midnight, due to vocalist Johnnie Dee's leg injuries, they still have something to prove.

After growing in popularity and expanding musically over their first two albums, Suite is on the threshold of remaining on that fine, permanent, rock plateau, or blasting off into a lasting rock reality. Some of that reality came to life Saturday night.

The selections Suite jammed from their Racing After Midnight album (including "Love Changes Everything"), was performed in more of an arena than club band manner. Suite gave more attention to the supreme guitar talents of Derry Grehan, and focused less on the sharp integration of keys and guitar riffs that brought so much acclaim to The Big Prize disc.

While highlighting Grehan is certainly pleasing, it is also less of a risk, and maybe a step back. But, with Ted Templeman, of Van Halen/Van Roth/Vai Roth fame, at the production helm, Suite had to know it was faced with the possibility of a more successful, yet more commercial, third LP.

Unfortunately, the U.S. market hasn't been kind to Racing After Midnight. The Suite tour, which is now only a week old, is designed to wake up the American audience. Bassist Gary Lalonde firmly believes the credit for Suite's progression from The Big Prize to Racing After Midnight should go to Templeman.

While it would seem that returning to more guitar oriented songs might be a sort of regression, rock and pop "progressive" music over the last two years has returned to the basics. Suite is filling the gap opened between 1979 and 1983 when synthesizers took over, and raw acoustic rock went to sleep.

The performance was a bit short for a headliner that sells millions, but obviously they are still working out some rough edges. Suite got all it could from the primed City Limits Nightclub audience, but the crowd ranging from 21 to 30 in age was probably less familiar with the band's material than Suite might have expected.

Still, Suite belongs on the arena rock circuit, and anything that causes the vital tour to fail is most likely to come from without rather than from within.

Unfortunately, Honeymoon Suite is in danger of becoming too familiar too quickly. The U.S. audience seems to like its music heroes to remain at a distance and to be admired from afar.

Suite needs to continue putting out the kind of rock that can be found on The Big Prize, and shouldn't worry about an image that speaks for itself through the right source-- their music.

Paul Pilger / The Observer

Honeymoon Suite performs in a local club as if they were on an arena stage.

SPORTS BRIEFS

A sportswriters meeting for beginning writers will take place today at 7:30 p.m. in The Observer offices at the third floor of LaFortune. Questions may be directed to Marty Strasen at 239-5303 or 283-1471. -The Observer

The ND Crew team will begin rowing this afternoon for all varsity members. Rowers should meet at the boathouse at 4:30 p.m. and bring proof of insurance. Any faculty members or graduate students wishing to help coach should contact Mike Hammett at x3223. -The Observer

The Lyons Hall Volleyball Tournament will be Saturday, Sept. 3 from 10 a.m. to 5 p.m. on Green Field. Each team must pay a \$9 registration fee and must have a minimum of two girls. Proceeds will be donated to Dismas House. Signups will be held Monday and Tuesday in both dining halls at breakfast and dinner. Any questions should be directed to Kris Malaker at x1915 or Rachel Lyons at x2895. -The Observer

The Off-Campus soccer team will hold a practice sometime this week. Anyone interested in playing for the team should call 288-8345. -The Observer

The ND wrestling team will have a mandatory meeting Monday, Sept. 5, at 3:30 p.m. for anyone interested in trying out for the team. The meeting will be held at Coach Fran McCann's office located on the second floor of the Joyce ACC in the east wing near the pool. -The Observer

The ND men's tennis team will hold tryouts today. All people wishing to try out should report to the varsity outdoor courts at 5:30 p.m. dressed to play. The deadline for signups will be 12 noon on today. The draw will be posted at the varsity courts on today at 5:15 p.m., and a short meeting will be held prior to the start of play to explain the rules. -The Observer

The ND hockey team will hold a meeting for all prospective players Wednesday at 4 p.m. at the Joyce ACC football auditorium. -The Observer

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

NL roundup
L.A. finishes sweep

Associated Press

Padres 5, Expos 3

PHILADELPHIA--John Tudor allowed four hits in seven innings and Franklin Stubbs hit a three-run double in the first as the Los Angeles Dodgers defeated the Philadelphia Phillies 5-0 Sunday for a sweep of the three-game series.

Tudor, 8-6, struck out five and walked one, in improving his record against the Phillies this season to 4-0 with a 0.68 earned run average. Tim Crews pitched the final two innings for the Dodgers, allowing three hits.

Braves 4, Cubs 2

ATLANTA--Rookie John Smoltz allowed four hits in eight innings and sparked Atlanta's winning rally with a double as the Braves defeated the Chicago Cubs 4-2 on Sunday.

Smoltz, 2-4, struck out six and walked one and Paul Assenmacher pitched the ninth inning for his fourth save.

MONTREAL--Pinch-hitter Keith Moreland's sacrifice fly snapped a ninth-inning tie and Tim Flannery added a run-scoring single for his fourth hit, leading the San Diego Padres past the Montreal Expos 5-3 Sunday.

Giants 7, Mets 4

NEW YORK--Kirt Manwaring's three-run single highlighted a four-run ninth inning Sunday and the San Francisco Giants beat New York 7-4, ending the Mets' five-game winning streak.

Pirates 4, Astros 3

HOUSTON--Andy Van Slyke and Jose Lind each hit run-scoring singles to highlight a three-run rally in the eighth inning as the Pittsburgh Pirates beat the Houston Astros 4-3 Sunday.

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

TYPING AVAILABLE
287-4082

DUKAKIS FOR PRESIDENT
IF INTERESTED CALL
MARK x1177

USED TEXTBOOKS--ALL CLASSES!
Bought & Sold--Best prices! PANDORA'S BOOKS 808 Howard St. just off of N.D. Ave. ph.233-2342

TYPING AVAILABLE
287-4082

DUKAKIS FOR PRESIDENT
IF INTERESTED CALL
MARK x1177

USED TEXTBOOKS--ALL CLASSES!
Bought & Sold--Best prices! PANDORA'S BOOKS 808 Howard St. just off of N.D. Ave. ph.233-2342

WORDPROCESSING
237-1949

LOST/FOUND

found: Pennsylvania Driver's License of Jim Corr. Check with The Observer office.

LOST: French book (Qu'est qui se passe?) Put in light green backback outside bookstore by mistake. Please call X2865

LOST -set of keys on a GUINNESS key chain lost Tues nite. If found please call Tim at x1712.

LOST: Midway Airlines tix from DFW to LGA on 8/31 somewhere bt Nieuwland Lib and 2nd fl LaFortune on 8/25. Very imp. \$5 reward. call DJ 287-5502

LOST: Ring. Flat navy blue stone, engraved MC and 62 on side, monogrammed MMG, lost in Flanner Hall at end of spring semester. Great sentimental value. Reward. Call collect (914) 238-8051.

found: Pennsylvania Driver's License of Jim Corr. Check with The Observer office.

FOR RENT

FURNISHED HOUSES NEAR ND 683-8889-287-6389

BED 'N BREAKFAST ROOMS FOR FOOTBALL WEEKENDS. BED 'N BREAKFAST REGISTRY...1-219-291-7153

FURNISHED HOUSE SAFE NEIGHBORHOOD 255-3684/288-0955

ROOMMATE WANTED: 1124 CORBY ST. \$125/ MO. OWN ROOM. SHARE BATH CALL BILL, ED. OR SCOTT 287-7933 OR STOP BY. WE DON'T GET PHONE UNTIL FRIDAY

HOMES & ROOMS FOR RENT.NEAR CAMPUS.272-6306

Rent a Computer for the school year or for that special project. Macintosh or IBM. 674-5973

BED 'N BREAKFAST FOR FOOTBALL WEEKENDS. PRIVATE ROOM & BATH. 10 MINS. FROM CAMPUS. (219) 272-5989.

3 BEDROOM HOUSE, 810 HOWARD ST. \$300/MO&UTILITIES. DEPOSIT REQUIRED 289-1002

Efficiency apt. near N.D. \$160 & \$140 mo. Call 259-4943.

FURNISHED HOUSES NEAR ND 683-8889-287-6389

BED 'N BREAKFAST ROOMS FOR FOOTBALL WEEKENDS. BED 'N BREAKFAST REGISTRY...1-219-291-7153

FURNISHED HOUSE SAFE NEIGHBORHOOD 255-3684/288-0955

ROOMMATE WANTED: 1124 CORBY ST. \$125/ MO. OWN ROOM. SHARE BATH CALL BILL, ED. OR SCOTT 287-7933 OR STOP BY. WE DON'T GET PHONE UNTIL FRIDAY

HOMES & ROOMS FOR RENT.NEAR CAMPUS.272-6306

WANTED

HELP WANTED. DAYS AND NIGHTS APPLY IN PERSON MACRI'S DELI

TICKETS TICKETS TICKETS

Will buy tickets to any ND football game, home or away, student or GA. Call us today and get \$ to buy those bargain-priced textbooks. Call 4601, 3155, or 3157.

Your football ticket application. Don't like football? I won't harass you about your lack of school spirit if you sell me your application. Call 2804 or 272-7690.

After school sitter, 2 children, Mon.-Fri., 3:15-5:45pm. Must have own car; some driving necessary. Call 288-6428 after 7pm.

NEED MONEY? WE DISTRIBUTE BOOKS. 10-20 FLEX HRS. PER WEEK \$4/HR. 288-1002 BETWEEN 5 AND 7 PM

NOW HIRING. DOMINO'S PIZZA. DRIVERS, PIZZA MAKERS, PHONE HELP. \$4 HR. PLUS TIPS & MILEAGE. CALL AFTER 3:30 P.M. 277-2151 OR STOP AT 1835 SOUTH BEND AVE.

AFTER SCHOOL SITTER, 2 CHILDREN, MON.-FRI., 3:15-5:45 P.M. MUST HAVE OWN CAR, SOME DRIVING NECESSARY. CALL 288-6428 AFTER 7 P.M.

HELP WANTED. DAYS AND NIGHTS APPLY IN PERSON MACRI'S DELI

TICKETS TICKETS TICKETS

Will buy tickets to any ND football game, home or away, student or GA. Call us today and get \$ to buy those bargain-priced textbooks. Call 4601, 3155, or 3157.

Your football ticket application. Don't like football? I won't harass you about your lack of school spirit if you sell me your application. Call 2804 or 272-7690.

FOR SALE

SELLING MY FAITHFULL MULE (PLYMOUTH VOLARE,76,STATION WAGON) FOR ONLY \$150. UGLY AND RUSTY, BUT RELIABLE TRANSPORTATION. 272-8253, 239-7385.

BMW 2002, '72, sunrf, engine reblt--runs like new. \$4000 219-872-2636

MY BROTHER the TRAITOR decided to go to Michigan instead of ND and now it's up to me to sell his blue ND "starter" jacket (size Medium) (just like on page 4 of the bookstore catalog). Like new. Regularly \$63.955 but it's yours for only \$30. Call 2804 or 272-7690 for this chance of a lifetime.

1980 DATSANSX 200 RUN GOOD SOME RUST 232 5762

ALL NEW GLEE CLUB MEMBERS TUXEDO FOR SALE!
Very Cheap -- call Mark at 1423

TENNIS RACQUETS FOR SALE!
Two PRINCE SPECTRUM ceramic racquets with cover and pre-strung for \$180. All interested call Mark at 1423

BOOKS

Physics 127, French 101, The Holt Handbook, An Anatomy of Drama, Elements of Style, The Portable Shakespeare, Epicene, Dutchess of Maffi, Doctor Faustus, Chushingura, 20 Plays of the No Theatre, 4 Plays of Chikamatsu. Call Will at 2089

TV RENTALS: YOU CAN RENT A 25" COLOR TV FOR ONLY \$90.00 PLUS TAX, OR A 19" FOR ONLY \$70.00 PLUS TAX. FREE SERVICE. FOR FAST FREE DELIVERY, CALL COLLEGIATE RENTALS AT 272-5959 ANYTIME.

MACMODEM FOR THE MACINTOSH. COMP. WITH ALL MACS. MANY FEATURES. CABLES,MANUALS,SOFTWARE INCL. ASKING \$350 CHUCK AT 3211

SELLING MY FAITHFULL MULE (PLYMOUTH VOLARE,76,STATION WAGON) FOR ONLY \$150. UGLY AND RUSTY, BUT RELIABLE TRANSPORTATION. 272-8253, 239-7385.

BMW 2002, '72, sunrf, engine reblt--runs like new. \$4000 219-872-2636

MY BROTHER the TRAITOR decided to go to Michigan instead of ND and now it's up to me to sell his blue ND "starter" jacket (size Medium) (just like on page 4 of the bookstore catalog). Like new. Regularly \$63.955 but it's yours for only \$30. Call 2804 or 272-7690 for this chance of a lifetime.

1980 DATSANSX 200 RUN GOOD SOME RUST 232 5762

ALL NEW GLEE CLUB MEMBERS TUXEDO FOR SALE!
Very Cheap -- call Mark at 1423

TENNIS RACQUETS FOR SALE!
Two PRINCE SPECTRUM ceramic racquets with cover and pre-strung for \$180. All interested call Mark at 1423

BOOKS

Physics 127, French 101, The Holt Handbook, An Anatomy of Drama, Elements of Style, The Portable Shakespeare, Epicene, Dutchess of Maffi, Doctor Faustus, Chushingura, 20 Plays of the No Theatre, 4 Plays of Chikamatsu. Call Will at 2089

TICKETS

NEED 1 STUDENT TX FOR MICHIGAN GAME X2756

HELP!! MY PARENTS ARE ARRIVING FOR THE MICHIGAN GAME AND I NEED 3 TIX DESPERATELY--WILL PAY \$\$\$\$ CALL DEBBIE AT 2939.

I NEED MICH,MICH ST, & ALL HOME GAME TIXS.272-6306

NEED GA TIX FOR ALL FOOTBALL HOME GAMES. 272-0058.

NEED GA'S FOR ANY HOME GAME. 239-5303 OR 272-3753 AFTER 5 PM. ASK FOR SHIRLEY.

MY BROTHER the TRAITOR decided to go to Michigan instead of ND and be in their band. My sister is in the Band of the Fighting IRISH. My parents need to be at the MichiganND game to prevent my siblings from killing each other and to see their beloved children at this game of high sentimental value. Help stop needless violence. Sell me 3 tickets and keep my family intact. \$5 little or no object. Call 2804 or 272-7690.

I want Michigan tix!!!!!!!!!!!!!!!!!!!!!! Lots of them for BIG \$ Call Amy D. at 1822 ASAP

PENN STATE GA'S NEEDED. TOP PRICE PAID. 288-2841

MICHIGAN AND MIAMI TIX WANTED. 288-2841

HELP!! NEED GA TIX FOR MICH, STAN, MIA, RICE, PENN ST GAMES CALL CHRIS AT 272-0882

NEED 2 GA TICKETS FOR STANFORD PURDUE MIAMI OR USC. VERY SERIOUS \$\$\$\$\$\$\$\$\$\$ INVOLVED.CALL JORGE * 2065.

NEED 2 MICH TICKETS 277-3615

Need 2 Mich Tix x2707 Melissa

NEED 4 ND-PENN ST. TIX! CALL COLLECT DAVE OR KIM, 317-243-9430 (DAY), 317-839-9334 NIGHT.

NEED 4 GA'S FOR ANY ND HOME GAME. CALL 284-5666 FOR \$\$\$.

FIRST \$100 TAKES TWO GOOD TIX FOR MICHIGAN GAME CALL LOU 277-9691

HAVE BEEN TOLD TO GET ONE MICHIGAN TICKET OR THE GOOD LORD WILL CALL ME HOME. CALL STEVE 1662

I will do ANYTHING in exchange for either one student or one GA for the Michigan game. Call Kerstin at 4220. Please help me because I am desperate.

NEED 2 STUDENT TICKETS FOR MICHIGAN GAME, WILL PAY \$\$\$\$ CALL BILL x1837

2 OR 4 TIX MICH-ND. CALL COLLECT 315-672-3617 AFTER 5 PM.

NEED TIX FOR ANY HOME FOOTBALL GAME. CALL 287-3311 DAYS 7-5.

NEED (4) NOTRE DAME-PENN STATE TICKETS! CALL COLLECT DAVE OR KIM, DAY 317-243-9430 OR NIGHT 317-839-9334.

SELLING BIG PENS TO HIGHEST BIDDER. WITH PEN, 1 FREE MICHIGAN G.A. CALL LUIGI 1391.

PENN STATE GAME 2 Tickets needed call John x3068 or leave name

I need 2 Miami GAs more than anyone else on this page. \$\$\$\$ x1609

NEED 1 STUDENT TX FOR MICHIGAN GAME X2756

HELP!! MY PARENTS ARE ARRIVING FOR THE MICHIGAN GAME AND I NEED 3 TIX DESPERATELY--WILL PAY \$\$\$\$ CALL DEBBIE AT 2939.

I NEED MICH,MICH ST, & ALL HOME GAME TIXS.272-6306

FOR SALE MICHIGAN tickets call Greg 234-6355

NEED GA TIX FOR ALL FOOTBALL HOME GAMES. 272-0058.

NEED GA'S FOR ANY HOME GAME. 239-5303 OR 272-3753 AFTER 5 PM. ASK FOR SHIRLEY.

MY BROTHER the TRAITOR decided to go to Michigan instead of ND and be in their band. My sister is in the Band of the Fighting IRISH. My parents need to be at the MichiganND game to prevent my siblings from killing each other and to see their beloved children at this game of high sentimental value. Help stop needless violence. Sell me 3 tickets and keep my family intact. \$5 little or no object. Call 2804 or 272-7690.

I want Michigan tix!!!!!!!!!!!!!!!!!!!!!! Lots of them for BIG \$ Call Amy D. at 1822 ASAP

PENN STATE GA'S NEEDED. TOP PRICE PAID. 288-2841

MICHIGAN AND MIAMI TIX WANTED. 288-2841

HELP!! NEED GA TIX FOR MICH, STAN, MIA, RICE, PENN ST GAMES CALL CHRIS AT 272-0882

NEED 2 GA TICKETS FOR STANFORD PURDUE MIAMI OR USC. VERY SERIOUS \$\$\$\$\$\$\$\$\$\$ INVOLVED.CALL JORGE * 2065.

PERSONALS

BABY WANTED FOR ADOPTION
Loving couple, both college teachers, unable to have children. Husband has adopted sisters. We are responsible caring people ready to share our love with a much wanted baby. Medical expenses paid. Confidential and legal. Please call collect. 317-743-0791

DUKAKIS FOR PRESIDENT
IF INTERESTED CALL
MARK x1177

THE UNDERGROUND
THE UNDERGROUND
THE UNDERGROUND

MATH BOOK WANTED

If you have a MATH 335 REAL ANALYSIS book, I'd like to meet you. Please call Will at 2089.

OAR HOUSE open 'til 3 a.m. U.S. 31 North, one block south of Holiday Inn.

Happy 19th Birthday
Toddy-Boddy!
your loving sis

DUTCH--DON'T GEDDA CRUSHED BY CRASS

ATTENTION SENIOR CLASS:

Patrick Coyne
Janice Forrester
Faith McEntee
Steve Parsons
Ricardo Delgado
Deborah Galler
Jackie Healey

Please contact Kathleen at 4220 about Senior Trip. WE CAN'T FIND YOU ANYWHERE!!!!!!!!

I NEED BOOKS!

I need a MATH 335 REAL ANALYSIS book and an EE 361 MICROCOMPUTERS book. If you want to unload these old books, do me a favor, call Will at 2089... soon.

she's cute as a button, too

SENIORS. DON'T MISS THE FIRST INTERVIEWS. REGISTER AT CAREER AND PLACEMENT SERVICES BY 4:30 P.M. TUESDAY. BRING YOUR PROFILE AND \$15 FEE.

SENIORS. DON'T MISS THE FIRST INTERVIEWS. REGISTER AT CAREER AND PLACEMENT SERVICES BY 4:30 P.M. TUESDAY. BRING YOUR PROFILE AND \$15 FEE.

GAYS AND LESBIANS AT NOTRE DAME/ST MARY'S COLLEGE
P.O. Box 194
Notre Dame, IN 46656

HAPPY BIRTHDAY TO YOU
HAPPY BIRTHDAY TO YOU
HAPPY BIRTHDAY
AGNES GLOSTER
-THE BLAINE STREET GANG

NOW THURSDAY IS EVERYDAY AT THE OBSERVER
THE BIGGEST CAR AND THE BIGGEST SMILE ON CAMPUS
SHE'LL REMAIN NAMELESS (OK JANET?) FOR NOW

SEPTEMBER 7
SEPTEMBER 7
SEPTEMBER 7
ROCKFEST 88

(or is that 35)

AL roundup

Yanks struggle on the coast

Associated Press

Red Sox 7, Mariners 2

Indians 5, White Sox 4

ANAHEIM, Calif.--The New York Yankees continued their California collapse Sunday as the Angels beat them 13-2 behind Tony Armas' four hits and swept the three-game series by a combined total of 32-8.

California trailed the Yankees 6-0 in the third inning Friday night and scored the next 32 runs. Dave Winfield's ninth-inning homer broke a 26-inning scoreless streak.

The Angels out-hit the Yankees by 54-29 in the series. Armas had four of California's 19 hits. Chili Davis hit a three-run homer in the seventh.

California scored single runs in each of the first three innings on a run-scoring single by Brian Downing and RBI doubles by Jack Howell and Armas.

SEATTLE--Mike Greenwell hit a three-run double, sparking a five-run sixth-inning rally, and Bruce Hurst pitched a five-hitter night Sunday as the Boston Red Sox beat the Seattle Mariners 7-2.

Hurst, 16-4, who has won seven straight decisions since July 6 and 10 of his last 11, struck out 11, equalling his season high, and walked one in his fifth complete game. He struck out Steve Balboni in the first for his 1,000th career strikeout.

Brewers 12, Tigers 10

MILWAUKEE--Paul Molitor hit a two-run homer in the seventh inning Sunday as the Milwaukee Brewers twice overcame five-run deficits and beat the Detroit Tigers 12-10.

CHICAGO--Ron Kittle homered off Barry Jones leading off the 11th inning Sunday, giving Cleveland a 5-4 victory over the Chicago White Sox, the Indians fourth victory in five games.

Kittle, a former White Sox player, hit his 17th home run of the season and his third as a pinch-hitter. Jones, 0-1, had relieved to start the 10th.

Royals 12, Twins 3

KANSAS CITY, Mo.--Pat Tabler's two-run triple keyed a five-run sixth inning and George Brett and Bo Jackson hit three-run homers in the seventh Sunday, leading the Kansas City Royals past the Minnesota Twins 12-3 and completing a three-game sweep.

HAPPY 21st
BIRTHDAY
to
THERESE!
*You're still as
cute as ever!*
*With love from
Mom & Dad,
Steve, Scott
& Brent*

Irish

Continued from page 12

insist Rice can't throw the ball.

Watters made the most of Rice's arm Saturday, catching four passes for 72 yards. The sophomore went high in the air to snag two of those passes, taking solid hits each time but coming down with the football.

Watters also showed that the days of exciting punt returns did not end with the graduation of 1987 Heisman Trophy winner Tim Brown. Watters took a 47-yard Jim Sexton punt 86 yards for a touchdown, behind blocks

1988-89 Notre Dame
Basketball Schedule

Nov. 28 (Mon.)	St. Bonaventure	Notre Dame
Dec. 3 (Sat.)	Kentucky	Indianapolis
6 (Tue.)	Indiana	Notre Dame
10 (Sat.)	Creighton	Notre Dame
17 (Sat.)	Valparaiso	Valparaiso
Jan. 3 (Tue.)	Pennsylvania	Philadelphia
7 (Sat.)	San Francisco	San Francisco
9 (Mon.)	Portland	Portland
14 (Sat.)	UCLA	Los Angeles
17 (Tue.)	SMU	Notre Dame
21 (Sat.)	Syracuse	Notre Dame
24 (Tue.)	Rutgers	Notre Dame
28 (Sat.)	Temple	Notre Dame
31 (Tue.)	Dayton	Notre Dame
Feb. 2 (Thur.)	Marquette	Notre Dame
5 (Sun.)	Duke	Notre Dame
8 (Wed.)	Fordham	New York
11 (Sat.)	USC	Notre Dame
14 (Tue.)	Boston College	Notre Dame
16 (Thur.)	LaSalle	Notre Dame
19 (Sun.)	Houston	Notre Dame
21 (Tue.)	Dayton	Dayton
25 (Sat.)	Georgia Tech.	Atlanta
Mar. 1 (Wed.)	DePaul	Notre Dame
4 (Sat.)	Louisville	Notre Dame
6 (Mon.)	Butler	Indianapolis
8 (Wed.)	Marquette	Milwaukee
11 (Sat.)	DePaul	Rosemont

by Ismail and defensive end Scott Kowalkowski.

Derek Brown led all receivers with five catches for 66 yards.

Senior tailback Mark Green picked up 74 yards on 16 carries to lead all rushers. Next was freshman Rodney Culver from Detroit, who saw time with the first team late in the scrimmage and gained 56 yards on 17 carries for the day.

EXTRA POINTS: The Irish were short on ball-carriers in Saturday's workout. Sophomore tailback Tony Brooks suffered a stress fracture in his foot during practice late last week, and is expected to be practicing in a padded shoe sometime this week. Junior fullback Anthony Johnson sat out the scrimmage with a minor ankle injury and also should be back this week.

IF
YOU
THOUGHT
YOU
COULDN'T
START
AT
THE
TOP

NOW YOU
MAY

Explore career opportunities with an Industry leader which

- Demands Entrepreneurship
- Emphasizes Career Growth Based on Individual Performance
- Offers Immediate Responsibility
- Provides a TOP-Rated Executive Training Program

Please join us at an Open House
Tuesday, August 30, 1988
LaFortune Student Center
The Dooley Room
9:00 a.m.-4:00 p.m.

Dress is casual and we will be pleased
to accept your profile or resume (if available)

MAY The May Department Stores Company

ACTIVITIES NIGHT SPECIAL

Bring your own blank, white or light colored
shirt, towel, apron, pillow case and we'll
print the N.D. Hockey Logo on it ... FREE!

COUNSELINE
Volunteers Wanted!!!

We're in operation again
but a bit short-handed for
now. We still have a
few 2 hour shifts to fill. So, if...

- You want to help provide a valuable community service to ND/SMC
- You can spare just a couple of hours of easy volunteer work in a nice study environment (the number and manner of handling calls is rarely demanding)
- You could use something extra to look nice on your resume or application to grad school (listening, psych mc'ors?)

...then ask for Jim at the University
Counseling Center or just leave a
message. 239-7336.

Slimmer Refrigerator returns in Bears' loss

Associated Press

CHICAGO--William "The Refrigerator" Perry was back, smiling again.

"A couple of more steps," he laughed when he was asked about almost catching up to running back Marcus Allen of the Los Angeles Raiders.

Perry's return led to one of the lighter moments for Chicago fans in the Bears' Friday night 37-22 pre-season loss to the Raiders.

The lumbering but quick-footed Perry gave chase after Allen caught a screen pass and was weaving away from other tacklers.

It was Perry's 1988 debut.

The huge, defensive lineman had gone through a month in treatment for eating disorders.

"It was good to come back and get in a game before the season opened," said Perry. "Now that I've got a game under my belt, I'm looking forward to better things."

Despite his long layoff which included missing the entire summer training camp, Perry played three quarters of the game. He had one tackle and assisted on another. He also put pressure on quarterback Steve Beuerlein several times.

"It didn't feel like no other game," said Perry, who also was making the switch from tackle to end. "It was a little

rough and I'm a little sore but it was good to get in some hitting. It was totally different from practice."

"Outstanding," said Coach Mike Ditka. "I thought he could run a marathon tomorrow."

"I could have played five quarters if I had to," Perry said. "But it'll take a game or two to get in full shape."

Ditka said it would be determined on Wednesday if Perry would start in the regular season opener against the

Miami Dolphins next Sunday in Chicago.

Perry's weight problems caused him to miss camp at Platteville, Wis., and also the first three exhibition games.

An indication that his weight problems were out of control came at mini-camp last May when Ditka inadvertently said "I'm not going to play a 377-pound defensive end."

Ditka then issued an ultimatum that Perry had to get

down to 320 pounds when the regular camp opened July 21.

Perry did not report. Word was he was down to only 358 pounds. Instead, he entered a clinic for the Bears termed an "eating disorder."

Perry showed up a week ago at the Bears' Lake Forest, Ill., camp ready to play again. The Bears would not reveal numbers as to his weight but estimates were he was down to 330 pounds.

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

Payroll Clerk

- must be a junior or senior Accountancy Major
- submit resume to Todd Hardiman in the Observer Office, 3rd floor LaFortune
- Deadline Sept 4, 1988

For further information contact

Todd Hardiman
at The Observer (239-5303)

Non Varsity Athletics

Activity Deadline

Wednesday, August 31, 1988

16" Softball

Football - Men and Women

InterHall Tennis - Singles and Mixed Doubles

Grad/Faculty - Singles and Tennis Mixed Doubles

Aerobics and Stretchercise classes
begin August 31st.

NVA

Sign- Up in the NVA Office in The JACC

Get Involved !

Old Business.

New Business.

The TI Business Edge
Unique Power Touch display
with touch-sensitive panels:
two for financial, two for
statistics. Twenty pre-
programmed functions in all.

Get the "Edge" in your
finance and statistics
courses with TI's new
Business Edge.™

If you're planning a career in
business, the first order of business
is to get the right tool for the job
you have right now—school.

That's why you need the new TI
Business Edge calculator. It
features a unique Power Touch™
display panel with five display
screens that are preprogrammed to
solve 20 of the most essential
financial and statistical problems.
Just touch the screen to enter and
store information.

Solves for such financial results
as present and future values, an-
nuities, amortization, and interest
conversions. Performs one and
two-variable statistics.

Want to get an edge in business?
Get an edge in school first, with
help from the TI Business Edge.

**TEXAS
INSTRUMENTS**

CAMPUS

11:00 a.m. Registration for Music Lessons for all ages and instruments will take place in 216 Crowley Hall. For information call Darlene Catello at 239-5189 or 232 -5141.

4:00 p.m. Department of Art, Art History, and Design Year of Cultural Diversity Exhibition and Lecture by Preston Jackson, Western Illinois University, will be held in the Isis Gallery, Riley Hall of Art and Design.

7:00 & 9:15 p.m. ND Communication and Theatre film "Citizen Kane," directed by Orson Wells, Annenberg Auditorium.

NEW YORK TIMES CROSSWORD

ACROSS

1 Collar
5 Mud hen
9 Sinai gulf
14 Soviet Baltic port
15 Flow against
16 Muffles
17 Glacial ridges
18 Scintilla
19 Abominates
20 Zachary Taylor was one
21 Left on assignment
23 Cruise ships
25 Expensive
26 — one (onset)
27 Craft
32 Enter port
35 Fit

38 Verdi opus
39 "— of a gun of a gunner ...": W.W. II song
40 Above a whisper
41 Don Juan's mother
42 The scoop
43 Steamer
44 Genetic duplicate
45 Boat or begin
47 Comic Piscopo
48 Clair or Lacoste
51 Coming up
55 Capsized
60 Nagy of ballet
61 Put the kibosh on

DOWN

1 Guttural warning
2 Hindu sage or poet
3 On the other hand
4 Interrupted rudely
5 Chic
6 Swearing-in statement
7 Egg-shaped
8 Apollo's sacred vale
9 Hold fast
10 Printer's spacing unit
11 Voice in a choir
12 — cheese
13 C.E.O.'s subordinate
22 — the way (eased)
24 Emulated Steve Scott

62 Brick or stock follower
63 Canceled, to NASA
64 — trump (bridge bid)
65 Novelist Ferber
66 Waste allowance
67 Mae — (life jackets)
68 Noticed
69 Rest on one's —

ANSWER TO PREVIOUS PUZZLE

ADIBSALICPALL
CADI SPEARAGUE
TFELOTTHGIRMORF
STAKE ROMONET
ESSOE EBB
NWADEHTKCABDLOH
ARM UTAH SLICE
DOOM TOPAZ SMUG
ETNAS IONE BLE
REGNANIKCABKOOL
IDO ELUI
HAS HWYS SCUTA
ERUTUFEHTOTKCAB
ROSA OTARU ELUL
ANAN RIDER RATE

DINNER MENUS

Notre Dame

Gyro
Fried Chicken
Sweet & Sour Pork
Fettucini Alfredo

Saint Mary's

Lemon Chicken
Burritos
Polenta Pie
Deli Bar

COMICS

Bloom County

Panel 1: "I DIDN'T WANT TO BE VICE PRESIDENT ANYWAY. ... TO HECK WITH GOVERNMENT SERVICE!"

Panel 2: "IN FACT, I THINK I'LL ENTER A PROFESSION THAT RELIEVES ME OF DEPENDENCE ON THE AMERICAN TAXPAYER ..."

Panel 3: "... I'LL BE A FARMER."

Panel 4: "NOTE: SAID WITH STRAIGHT FACE" ... "A SELFLESS SERVANT TO MOTHER EARTH ..."

Berke Breathed

The Far Side

"Did you detect something a little ominous in the way they said, 'See you later'?"

Gary Larson

Calvin and Hobbes

Bill Watterson

CHECK OUT WHAT'S HAPPENING THIS WEEK:

ACTIVITIES NIGHT

AT STEPAN CENTER
TUES., AUGUST 30
7PM

INFORMATION AND SIGN-UPS FOR ND CLUBS & ORGANIZATIONS

CARNIVAL

SATURDAY, SEPT. 3RD
6-10 PM
FIELDHOUSE MALL

FOOD! MUSIC! GAMES & PRIZES!
50 CENT TICKETS FOR EACH EVENT.

SPONSORED BY N.D. STUDENT UNION BOARD

The offense is fine (except for the line)

By **MARTY STRASEN**
Sports Editor

If the Notre Dame offensive line thought it was manhandled by the defense in Saturday's football scrimmage at Notre Dame Stadium, you should have heard the beating it took afterward.

Head Coach Lou Holtz was at least as relentless as his defense. He focused most of his attention on the poor play of the offensive line after the scrimmage, and only later got around to discussing some impressive individual performances by quarterback Tony Rice, flanker Ricky Watters and tight end Derek Brown.

"I've been around the game long enough to know that we are really poor up front," Holtz said. "When you try to run the ball straight ahead and you can't get to the line of scrimmage, you know you're in trouble."

"We're absolutely horrendous. It's embarrassing. It takes a great deal of courage just lining up in the backfield, because you know you're going to get stuck by four people."

Whew. The offensive front took its worst lumps late in the scrimmage, when the top offense and the top defense squared off. On one series in the fourth quarter, the first-team offense was thrown for losses on three consecutive carries up the middle.

Holtz covered just about every aspect of the young offensive line's woes afterward.

"Up front we're not very

physical, very tough or very mature," he said. "We're just not very good on offense."

Defensively, meanwhile, the Irish were nothing less than dominating.

The No. 1 teams faced the No. 2 units most of the day, and the top defense did not allow a touchdown. Overall, the defense recorded six sacks, seven tackles for losses, three fumbles caused (two recovered) and two interceptions.

"They looked crisp," Irish defensive coordinator Barry Alvarez noted. "But the defense should be ahead at this stage of the game."

Cornerback D'Juan Francisco led the way with 11 tackles. Defensive end Darrell "Flash" Gordon, who has been playing behind sophomore Andre Jones, had 10 tackles on the day. Inside linebacker Donn Grimm also had 10 stops, while Ned Bolcar added nine.

But the offense was not without its outstanding performers as well, especially early in Notre Dame's second fall scrimmage.

Rice was 14-of-21 for 200 yards, finding his receivers all over the field and also hooking up with tight ends Brown and Frank Jacobs consistently. Rice hit freshman split end Raghib "Rocket" Ismail on plays that went for 45 and 25 yards.

"For a kid who can't throw, I think he's doing well," said Holtz, mocking those who still

see IRISH, page 9

Quarterback Tony Rice makes his move behind an inexperienced and lately ineffective Irish offensive line. "When you try to run the ball straight

ahead and can't get to the line of scrimmage, you know you're in trouble," said Irish head coach Lou Holtz.

Thomas named golf coach

Special to The Observer

George Thomas, the head PGA professional at Elcona Country Club in Elkhart, Ind., is the new men's and women's head golf coach at Notre Dame.

He succeeds Noel O'Sullivan, the men's coach for the past 15 seasons, who will serve as director of instruction at the Burke Memorial Golf Course while continuing his duties in the physical education department.

Thomas will be assisted in

the area of instruction by his son, Joe Thomas, an assistant pro at Elcona, and in administrative areas by Tom Hanlon, a member of Notre Dame's 1944 NCAA Championship team.

The elder Thomas has been the head pro at Elcona for 23 years and has won seven Indiana Seniors titles, more than any other player. He was the Indiana PGA Player of the Year in 1970, '73 and '77, was president of the Indiana PGA for two years, and is a member

of the Indiana Golf Hall of Fame. He is 62 years old, and he and his wife, Barbara, have five children.

The younger Thomas, who is single, is a 26-year-old assistant professional at Elcona Country Club. He is a 1980 graduate of Elkhart Central High School and played one year of college golf at Indiana.

Hanlon, was involved with the women's golf program at Notre Dame when it was a club sport.

ND soccer teams

Share and share alike

By **PETE GEGEN**
Sports Writer

Just like a kid with a newborn baby sister, the Notre Dame men's soccer team had to wonder what the future held when the women's soccer club was promoted to varsity level last spring.

Would the men's coach, Dennis Grace, pay less attention to the women as he also coached the women's team?

Would the guys accept sharing a practice field, and worse yet, put up with sharing drills?

Well, the team which gets its strength from playing as a family has accepted its kid sister.

"It hasn't been any problem," say the players on both teams.

Even at the dinner table there's no sibling rivalry. After a Sunday morning practice both teams headed to freshman Molly Lennon's house for a picnic lunch.

"They've been getting along great together," adds Grace, "very much so."

Grace's job as coach of both teams is much easier with the harmony on the field. He splits his time equally between the two, starting the women's two-hour practice at 2 p.m. and the men's at 3 p.m. He has the help

of a new full-time assistant coach, Neil Schmidt, and graduate assistant Jim Flynn, but sometimes during the hour overlap Grace combines the teams in drills.

"Together the men and women are a team," says Grace. "A Notre Dame soccer team."

This attitude and the harmony among the sexes has helped the rookie women's team.

"They accepted us right away," says junior K.T. Sullivan. "They're really nice guys and they've helped us out a lot."

Sullivan, a transfer from Canisius, has helped with the leadership on a team consisting of much of the original club team and a half-dozen freshmen. She also could be considered the ice breaker for the two teams, when she practiced with the guys for a few days before the women's team started up.

"They're really hard to keep up with," she said.

Even though the men have had a week more practice than the women, both teams open their seasons Thursday night at Krause Stadium. The women host Indiana-South Bend at 5:30 and the men take on Loyola (Ill.) at 8.

Like last year's grueling three-a-day practice sessions, the men's soccer team began practice a week before school started. The practices this year, however, have left the players wishing for a return to those three-a-days.

With the football team taking over the lighted Krause Stadium at night because of the heat, Grace changed the practice schedule to two long sessions with a three-hour break for lunch. Those sessions, which lasted up to four hours each, seemed like an eternity to the players. "Everyone's really tired," said senior forward Bruce 'Tiger' McCourt last week as the single-session practices began.

Among the most improved players over last season is sophomore midfielder Steve LaVigne, who Grace has called the 'player of the preseason.'

"Steve has just been tough," said Grace. "Nobody's moving him off the ball. He'll do some things this year."

Grace also noted improvement in the play of wingback Paul LaVigne, Steve's twin brother, and in the play of senior keeper Kevin Mayo.

Tickets on sale now

Special to The Observer

Student ticket sales begin today for the 1988 Notre Dame football season, with seniors purchasing their tickets.

Students are asked to bring their application, remittance and ID card to Gate 10 of the Joyce Athletic and Convocation Center on the day specified for each class. One student may present a maximum of four (4) applications and ID cards. Married students wishing to purchase a season ticket for their spouse must show proof of marriage.

Student football ticket applications have been sent to all students with a campus or local address. If you have not received your application or if the class status preprinted on your application is incorrect, you are asked to come to the Ticket Office on the second floor of the ACC prior to your designated class issue day.

Seniors	August 29
Juniors	August 30
Sophomores/Grads	August 31
Freshmen	September 1